federal energy management program # Alternative Financing of DER/CHP Projects Trina Masepohl National Renewable Energy Laboratory FEMP Team 303-384-7518 trina masepohl@nrel.gov ## DER/CHP makes sense technically... Now what? - First, get management on board - Solicit FEMP, other expert support in project analysis - Demonstrate system life-cycle cost effectiveness - Next, figure out how to contract and pay for the project ### FEMP and Other Expert Support - FEMP may be able to assist you in identifying and evaluating DER/CHP project opportunities with - Scoping and feasibility studies - Free CHP screenings - Specification development and design reviews - System monitoring and performance verification - Apply for assistance through your DOE RO http://www.eere.energy.gov/femp/technologies/derchp_fempassistance.cfm - Regional CHP Application Centers may also offer support http://uschpa.admgt.com/regional.htm#racs #### Demonstrate System Economics - Life-cycle costing is a federal requirement - Provisions set forth in Code of Federal Regulations, Title 10, Part 436, Subpart a (10 CFR 436) - Executive Order 13123 stipulates implementation of "life-cycle cost effective" projects - Economics can improve decisions - Capture costs and benefits over the project lifetime - Evaluate cost/performance tradeoffs - Prioritize multiple energy efficiency projects ## Typical Life-Cycle Costing #### In Summary A Project is Cost-Effective If... - Life-cycle costs are lower than alternative (10CFR436.18.c1) - Net Savings > 0 (10CFR436.18.c2) - Savings-to-Investment Ratio > 1 (10CFR436.18.c3) - Adjusted Internal Rate of Return (AIRR) > discount rate (10CFR436.18.c4) - Payback period << life of equipment or building (10CFR436.18.d) - Payback period < 10 years (EPAct 1992) ### Contract and Pay For the Project Consider: - Incentives, such as rebates and grants - 2 Agency-appropriated funds - 3 Alternative financing methods ## Incentives - Includes Federal, State/Local, and Utility grants, rebates, and buy-downs - Can help make a project cost-effective by reducing first cost or operating expenses - Probably won't pay for whole project, but will help you sell it to your management #### State and Utility Incentives - Example: California - Lesser of \$4.50/W or 50% of project cost for PV - Lesser of \$2.50/W or 40% of project cost FCs (NRF) - Lesser of \$1.00/W or 30% of project cost for MTs, ICEs, small GTs using NRF - Lesser of \$1.50/W or 40% of project cost for above technologies using renewable fuels - For more information: - http://www.dsireusa.org - http://www.uschpa.org ### Project Example - U.S. Postal Service Marina Processing & Distribution Center, Inglewood, CA - \$680k Rebate from LADWP - Saves 300 MWh/yr, \$25k/yr and expected to shave up to 120 kW (10% of 1.2-MW peak) ## 2. Agency Appropriated Funding #### **PROS** - Familiar - The funding represents the lowest "cost of money" - The government retains all savings - E.O. 13123 Sec. 301 directs agencies to request funds to implement E.O. #### **CONS** - Delays in government budget/funding process - Energy program funds compete against other agency programs - Funds may expire if not allocated during fiscal year - Available funds may not be sufficient to meet goals - Requires project oversight and integration - No guaranteed outcome ## 3 Alternative Financing Methods - Utility Energy Service Contract (UESC) - Single (established) source to regulated utility offering a program - Energy Savings Performance Contract (ESPC) - DOD, DOE have awarded IDIQ contracts, so single source is an option for any agency - Enhanced Use Lease (EUL) #### What is Alternative Financing? - A contracting method - A Federal and private-sector partnership - The private-sector entity provides up-front funding for the cost of designing, purchasing and installing new energy-efficient equipment - The government repays the entity over the life of the contract (payments usually from savings) - Encouraged in EPAct '92 and subsequent E.O.s - Often lowest LCC (including interest) when compared to normal piecemeal project strung out over 2+ years # Reallocate the Government's Utility Bill ### Source of Savings - Efficiency improvements reduce energy use - Self generation reduces utility usage - Grants and rebates - Energy related O&M savings (one-time or recurring, but no capital funds for ESPC) - Value of reduced emissions (at least in LCC, could be real \$\$ in air quality mgt district) ### ECM Opportunities - Demand & conservation measures - Renewables - Cogeneration and on-site generation - Energy/utility distribution systems - Water and sewer conservation systems - Rate analysis and process improvements #### ESPC/UESC Services Offered - Audit/feasibility studies (no-risk proposal) - Engineering and design (detailed proposal) - Equipment purchase & installation (design/build) - Project management - Financing - Commissioning, measurement and verification - Training - Operations and maintenance - Repair and replacement # How Can ESPC/UESC Help DER/CHP Projects? - Bundled projects - Longer payback energy conservation measures (ECMs) can be included - Use of RE DER and CHP encouraged in ESPC - Includes O&M training - Identifies repair & replacement strategies - Includes performance guarantee ### Technology Challenges - Newer technologies still comparatively expensive - ➤ Long payback - Lack of longterm O&M data and knowledge - ➤ Higher risk associated with cutting-edge technologies/systems # Key Issues To Consider in Choosing a Financing Option - Availability - Project size - Operations & Maintenance - Contract Term - Guaranteed Savings - Measurement & Verification FEMP Publication: Choosing a Financing Vehicle http://www.eere.energy.gov/femp/docs/choosing_financing_nov00.doc #### IDIQ ESPC #### **PROS** - Already competitively selected, can sole source - Guaranteed savings - Up to 25 year term - No risk survey and proposal - Pre-negotiated caps - No FedBizOpps solicitation required #### **CONS** - Can't directly apply federal grant monies - "Buy-downs" more difficult - Guaranteed savings and M&V can add cost ### Utility Contracting (UESC) #### **PROS** - Established source - Long-standing relationship with entity - Flexibility guarantee and M&V not required - No rules about source of utility payments - Payment through utility bill - Regulatory oversight #### **CONS** - May not be available - Procedure is not clearly defined in policy (10 year term limit) - Close scrutiny of proposal required - Guarantee and M&V may not be offered by utility - Loss of initial competition - Must address use of subsidiaries and subcontractor selection #### Some Examples - 7 MW CHP and 1 MW PV - CHP payback helped pay for PV - Naval Base Coronado ESPC - 120 kW MT CHP and 750 kW PV - NIH Louis Stokes Laboratories (UESC w/ PEPCO) - 23 MW GT cogen plant #### To Summarize - 23 sites have alternatively financed CHP and/or other DE projects - 15 ESPCs (47 total installed MW) - GTs, MTs, ICEs, PV and Wind - DOD, VA, GSA, FDA (w/ GSA), USDA - CA, GA, HI, IA, MA, MD, ME, NC, RI, SC - 5 UESCs (53 total installed MW) - GTs and one FC project - DOD, GSA, USPS, HHS-NIH - AK, CA, DC, IL, MD, TN - 3 EULs (all VA; GT, ICE; TN, IL; 16.5 MW installed) #### Points of Contact - DOE Regional Support Offices - Seattle Scott Wolf (206) 553-2405 - Atlanta Doug Culbreth (919) 782-5657 - Denver Sharon Gill (303) 275-4846 - Chicago Gordon Drawer (312) 886-8572 - Philadelphia Tom Hattery (215) 370-1362 - Boston David Mark (617) 565-9725 - Check the GSA Area-wide Listing: - See www.gsa.gov → Energy Center of Expertise Library #### For More Information - Visit the FEMP Web Site: - http://www.eere.energy.gov/femp